Does computer use in patient-physician encounters influence patient satisfaction? Sarah Lelievre MD CCFP Karen Schultz MD CCFP FCFP #### **ABSTRACT** **OBJECTIVE** To assess whether computer use by physicians during the patient-physician encounter influences patient satisfaction in a family medicine teaching centre. **DESIGN** Cross-sectional mailed survey. **SETTING** Queen's University Family Medicine Centre in Kingston, Ont. **PARTICIPANTS** A random sample of 300 patients from the family medicine centre, all of whom were older than 18 years of age and had visited their family physicians in the past year. **MAIN OUTCOME MEASURES** Patient preference for or against computer use by the physician and effect of computer use on various aspects of patient-physician interaction. **RESULTS** The response rate was 58.3%. Most respondents (51.4%) had no preference about computer use in the office, and most (88.0%) were either "very satisfied" or "satisfied" with their visits. When assessing the influence of patient and visit characteristics on computer preference, only the "doctor's attitude toward computer use" had a positive correlation with patient preference (P=.0012). Respondents were most likely to indicate "positive" or "very positive" effects of computer use on all aspects of the patient-physician interaction, except "level of distraction of the doctor" and "time spent chatting about nonmedical matters," which were most commonly reported as being unaffected by computer use. Specifically, 57.1% of respondents thought that computer use had either a "positive" or "very positive" effect on their overall satisfaction with their visits, with another 30.3% believing there was no effect. **CONCLUSION** Most patients expressed no preference for whether or not computers were used in their physicians' offices, although computers did seem to have a positive effect on overall satisfaction with visits. Doctors' attitudes toward computer use influenced their patients' preferences. #### **EDITOR'S KEY POINTS** - Patient-physician communication is central to every physician's practice and to patient satisfaction. Physicians have been concerned that the introduction of computers into patient consultations will lead to a breakdown of communication. - This study sought to examine patients' opinions about the effects of computer use on patient-physician interaction and on their satisfaction with their visits. - Results of this study suggest that concerns about computer use negatively affecting patient-physician relationships and patient satisfaction are largely unfounded. Most patients had no preference for whether computers were used or not, and computer use actually seemed to have a positive effect on overall satisfaction. Other studies have shown that patients' main concerns about computer use have to do with privacy, but in this study only 3.4% of respondents were concerned about a "negative" or "very negative" effect on privacy. This article has been peer reviewed. *Can Fam Physician* 2010;56:e6-12 # L'utilisation de l'ordinateur durant une consultation affecte-t-elle la satisfaction du patient? Sarah Lelievre MD CCFP Karen Schultz MD CCFP FCFP #### RÉSUMÉ **OBJECTIF** Déterminer si l'utilisation par le médecin de l'ordinateur durant une consultation influe sur la satisfaction du patient dans un centre d'enseignement de médecine familiale. TYPE D'ÉTUDE Enquête postale transversale. **CONTEXTE** Le centre de médecine familiale de l'Université Queen's à Kingston, Ontario. PARTICIPANTS Un échantillon aléatoire de 300 clients du centre de médecine familiale, âgés de plus de 18 ans et ayant consulté leur médecin de famille durant la dernière année. PRINCIPAUX PARAMÈTRES ÉTUDIÉS Préférence du patient pour ou contre l'utilisation de l'ordinateur par le médecin et effet du recours à l'ordinateur sur divers aspects de l'interaction médecin-patient. RÉSULTATS Le taux de réponse était de 58,3%. La plupart des répondants étaient ni pour ni contre l'utilisation de l'ordinateur au bureau, et 88,0% se disaient «très satisfaits» ou «satisfaits» de leur visite. Quant à l'influence du type de patient et du type de consultation, seule «l'attitude du médecin» au sujet de l'utilisation de l'ordinateur montrait une corrélation positive avec la préférence du patient (P = .0012). Les répondants étaient plus susceptibles de rapporter des effets « positifs » ou « très positifs » du recours à l'ordinateur sur tous les aspects de l'interaction médecin-patient, sauf pour le « niveau de distraction du médecin » et le «temps passé en bavardage sur des sujets non médicaux », lesquels étaient généralement considérés comme n'étant pas affectés par ce facteur. Plus spécifiquement, 57,1 % des répondants estimaient que le recours à l'ordinateur avait des effets «positifs» ou «très positifs» sur leur satisfaction globale au sujet de leur visite, tandis que 30,3% jugeaient qu'il n'y avait pas d'effet. **CONCLUSION** La plupart des patients se disaient ni pour ni contre l'utilisation de l'ordinateur dans le bureau de leur médecin, quoique cela semblait affecter positivement leur satisfaction globale concernant la consultation. L'attitude du médecin concernant le recours à l'ordinateur influait sur la préférence des patients. #### POINTS DE REPÈRE DU RÉDACTEUR - Une bonne communication médecin-patient est essentielle à la pratique de tout médecin et à la satisfaction du patient. Certains médecins ont craint que l'utilisation de l'ordinateur lors des consultations nuise à la communication avec le patient. - Cette étude voulait connaître l'opinion des patients concernant l'effet du recours à l'ordinateur sur l'interaction médecin-patient et sur leur niveau de satisfaction à l'égard de leurs rencontres. - Les résultats suggèrent que la crainte que l'utilisation de l'ordinateur nuise à la relation médecinpatient et à la satisfaction des patients est largement injustifiée. La plupart des patients étaient indifférents quant à l'utilisation de l'ordinateur; de fait, le recours à l'ordinateur semblait même avoir un effet positif sur la satisfaction globale. D'autres études ont montré que les principales préoccupations des patients concernant l'utilisation de l'ordinateur avaient rapport au respect de la vie privée, mais dans l'étude présente, seulement 3,4% des répondants se disaient inquiets d'un effet «négatif» ou «très négatif» de cette nature. Cet article a fait l'objet d'une révision par des pairs. Can Fam Physician 2010;56:e6-12 ## **Research** Does computer use in patient-physician encounters influence patient satisfaction? omputers have been used in the examination room since the 1980s in Europe; however, the ✓ transition to computerization has been much slower in North America.1 Only 5% to 10% of family practices in the United States were using electronic health care records in 2002.2 Although Canada has been just as slow to adopt electronic health records, in 2001 Health Canada established Canada Health Infoway, an organization focused on establishing a pan-Canadian electronic health record system.3,4 It was hoped that the introduction of computers and electronic health records into medical practice would revolutionize medicine, improving quality of care and patient satisfaction. Electronic health records do bring with them many benefits, including easy access to legible notes, prescription-writing systems, drug interaction systems, and, in some cases, laboratory and imaging information. Other demonstrated benefits include greater adherence to preventive care guidelines and a decrease in the cost of care in the long-term.5 However, apart from the obstacle of the initial investment (it is estimated that it would cost a total of \$18.7 billion to create an appropriate Canada-wide electronic health record system3), physicians have numerous concerns regarding electronic health records. These include security, time-effectiveness, loss of eye contact, and negative effects on patient-physician relationships.^{2,6} The focus of this research is the effects of computer use in the family physician's office on patient-physician relationships, and specifically on patient satisfaction. Patient compliance, health outcomes, perception of physician competence, and malpractice suits have all been linked to physician interpersonal skills.7 The physician's ability to communicate is central to patient satisfaction. A review of studies from around the world from 1980 to 1997 on primary care computing found that in general, patients were positive about computer use in medical encounters, with the most common concern being loss of privacy and confidentiality of medical records.1 More specifically, no change was found in overall satisfaction with visits, perceived levels of physician distraction, satisfaction with eye contact, degree of listening, and encounter duration.8,9 More recent studies have shown that electronic health records have very little effect on patient satisfaction, communication, or eye contact; patients are concerned about privacy of records, but electronic health records have an overall positive effect on quality of care as rated by patients.^{6,7} Hsu et al studied the longitudinal effects of incorporating computers into outpatient visits.5 They assessed different aspects of patient satisfaction before, 1 month after, and again 7 months after implementing a computer system. The study found a significant improvement in overall visit satisfaction (odds ratio [OR] 1.50; 95% confidence interval [CI] 1.01 to 2.22), communication about medical issues (OR 1.61; 95% CI 1.05 to 2.47), and comprehension about decision making (OR 1.63; 95% CI 1.06 to 2.50) after 7 months. Patients did not report a loss of discussion time for general or psychosocial issues.5 The goal of this study was to assess the relationship between patient satisfaction and computer use in an academic setting. At the time of the study, the computer system at the family medicine centre associated with Queen's University in Kingston, Ont, was relatively new, having been implemented in 2004. The transition was not complete from paper to electronic health records, and there was variation between users in familiarity with and appreciation of the electronic health record. Each examination room had a desktop computer, which was used to access patient information and record the encounter. Test results were not yet available through the electronic health record. There was Internet access, which could be used for patient education. Residents, who are generally not familiar with the electronic health record system, rotate into the family medicine centre every 4 months. Patient satisfaction is extremely important in this setting, where the new residents already represent an added stress on the patient-physician relationship. It is therefore valuable to determine whether computers aid or aggravate patient satisfaction in this academic context. The aim of this study was to determine if patient satisfaction was influenced by computer use during the patient-physician encounter in an academic setting. #### **METHODS** A mailed survey was sent to patients from the Queen's University Family Medicine Centre between March and May 2006. The survey was sent to a random sample of 300 patients who were aged 18 or older and had visited the family medicine centre in the past year. The survey was resent 3 and 8 weeks after the initial mailing to those who had not replied, according to the Dillman protocol.10 The survey was developed using a combination of guidelines on authorship of surveys and previous research on the relationship between patient satisfaction and computer use by physicians.11 The survey was pilot-tested with a small group of patient volunteers at the family medicine centre to ensure face validity. Sample size was determined using an 85% probability that computer use would have no significant effect on patient satisfaction. The calculation was made using an on-line sample size calculator from Grapentine Company Inc, with the assumption of a two-thirds response rate.12 Collected data were analyzed using SPSS, version 12.0, using descriptive and correlation statistics. Fisher ### Does computer use in patient-physician encounters influence patient satisfaction? | Research exact and χ^2 tests were used to analyze selected results. Fisher exact tests were used to analyze data about respondents perceptions of family doctors' and residents' attitudes toward computers; "somewhat negative" and "very negative" answers were pooled. Conventional criteria for statistical significance (P<.05) were used. Ethics approval was obtained from Queen's University Health Sciences and Affiliated Teaching Hospitals Research Ethics Board. #### **RESULTS** The survey response rate was 58.3%. Demographic information about the respondent population is presented in Table 1. There was a higher proportion of women **Table 1.** Demographics of respondent population: N = 175. | CHARACTERISTICS | RESPONDENTS,
%* | |---|--------------------| | Female | 61.1 | | Age, y | | | • < 20 | 1.1 | | • 20-39 | 13.1 | | • 40-65 | 58.3 | | • > 65 | 26.3 | | Ethnic background | | | • White | 83.4 | | • Other | 12.5 | | Education level | | | Completed grade school | 8.6 | | Completed high school | 27.4 | | Completed postsecondary education | 34.9 | | Completed postgraduate education | 25.1 | | No. of years respondent has been a patient at | the FMC | | • < 5 | 13.1 | | •≥5 | 82.3 | | Frequency of visiting the physician | | | Once a month or more | 10.9 | | Between once a month and once a year | 60.6 | | Once a year | 11.4 | | Less than once a year | 12.0 | | Personal rating of health | | | • Very good | 27.4 | | • Good | 52.0 | | • Poor | 5.7 | | • Very poor | 1.1 | FMC-family medicine centre. *Not all respondents answered all questions; percentages do not add to 100% owing to these missing data. (61.1% vs 55.6%) and people older than 65 (26.3% versus 18.2%) among the survey respondents compared with the family medicine centre general patient population. Most respondents (51.4%) had no preference between computer use and no computer use in the office, 31.4% preferred computers, and 10.9% preferred no computers. Most (88.0%) were either "very satisfied" or "satisfied" with their visits (Table 2). Self-reported levels of satisfaction with visits, computer malfunction at visits, perception of the doctors' skills at using computers, patients' views of their own health, computer use at work or home, familiarity with computers, patient demographics, and perception of residents' attitudes toward computers did not seem to influence patients' preference for computer use during the consultation (Table 2). Perception of the doctor's attitude toward the computer was the one category that influenced patient preference: The more positive they perceived their doctors' attitudes toward the computer to be, the more likely respondents were to indicate a preference for computer use (P=.0012). A larger proportion of patients preferred computer use when the doctor was rated as "very skilled," when the patients' view of their own health was "poor," or when the family doctors' or residents' attitudes were "very positive" about computer use. When asked about the effects computer use had on different aspects of patient-physician interactions, respondents were most likely to indicate that computers had a "very positive" or "positive" effect for all items except the "level of distraction of the doctor" and the "time spent chatting with the doctor about nonmedical matters," which were more commonly rated as being unaffected by computer use (Table 3). #### **DISCUSSION** Patient-physician communication is central to every physician's practice. Physicians have been concerned that the introduction of computers in the office will lead to a breakdown of communication and rapport. 1,6 The results of this study, which are in keeping with previous research about patient satisfaction and preference for computer use, suggest that this concern is unfounded. Computer use has either been found to have no effect or to have a positive effect on patient satisfaction. 1,6-9 In this study, 57.1% of respondents thought that computer use had either a "positive" or "very positive" effect on their overall satisfaction with their visits, with another 30.3% thinking there was no effect. In previous studies, privacy of information has been of concern to both patients and physicians when implementing computer systems in physician offices.^{1,2,6} Most respondents in this study actually believed that there was either a "positive" or "very positive" effect on # **Research** Does computer use in patient-physician encounters influence patient satisfaction? **Table 2.** Comparison of respondent and visit characteristics with preference for or against computer use in the office: Overall, 31.4% of respondents preferred having their physicians use computers during consultations, 51.4% had no | C | 1 40 00/ | 1 41 4 41 . | , | 1. 1 | , NI 475 | |-----------------|-------------------|---------------|--------------|--------------|------------------------| | nreterence and | i 111 40/n nreter | ed that their | nhvsicians | did not lice | computers; $N = 175$. | | DICICICIC, UIIU | 10.570 DICICI | ca mat men | DIIVSICIUIIS | ulu liot ust | COIIIDUICIS, IV = 173. | | RESPONDENT AND VISIT CHARACTERISTICS | NO. OF
RESPONSES | PREFERRED
COMPUTER,
%* | NO
PREFERENCE,
%* | PREFERRED NO
COMPUTER,
%* | 2-TAILED
<i>P</i> VALUE | |--|---------------------|------------------------------|-------------------------|---------------------------------|----------------------------| | Level of satisfaction with the visit | NESI ONSES | -70 | -70 | 70 | .9771 | | Very satisfied | 81 | 27.2 | 54.3 | 9.9 | .5771 | | • Satisfied | 73 | 35.6 | 52.1 | 8.2 | | | Somewhat satisfied | 18 | 33.3 | 44.4 | 22.2 | | | Not satisfied | 10 | 33.3
100.0 | 0.0 | 0.0 | | | | ı | 100.0 | 0.0 | 0.0 | 7000 | | Computer malfunction during the visit | 0 | 22.2 | 00.0 | 11 1 | .7093 | | • Yes | 9 | 22.2 | 66.6 | 11.1 | | | • No | 134 | 34.3 | 50.7 | 9.0 | | | Perception of doctor's skill at using the computer | | | | | .7467 | | Very skilled | 23 | 46.2 | 46.1 | 5.1 | | | • Skilled | 39 | 27.6 | 54.1 | 10.2 | | | Somewhat skilled | 98 | 33.3 | 53.3 | 13.3 | | | View of own health | | | | | .9666 | | Very good | 48 | 29.2 | 64.6 | 6.3 | | | • Good | 91 | 33.0 | 52.7 | 11.0 | | | • Poor | 10 | 50.0 | 30.0 | 20.0 | | | • Very poor | 2 | 0.0 | 100.0 | 0.0 | | | Perception of doctor's attitude toward computer | | 0.0 | 100.0 | 0.0 | .0012 | | Very negative | 4 | 0.0 | 50.0 | 50.0 | .0012 | | | | | | | | | Somewhat negative | 1 | 0.0 | 0.0 | 100.0 | | | • Unsure | 69 | 23.2 | 59.4 | 14.5 | | | Somewhat positive | 38 | 34.2 | 50 | 13.2 | | | Very positive | 48 | 52.1 | 45.8 | 2.1 | | | Perception of resident's attitude toward computer | | | | | <.001 | | Very negative | 1 | 0.0 | 100.0 | 0.0 | | | Somewhat negative | 2 | 0.0 | 100.0 | 0.0 | | | • Unsure | 74 | 25.7 | 51.4 | 20.3 | | | Somewhat positive | 33 | 27.3 | 66.7 | 6.1 | | | Very positive | 43 | 53.5 | 46.5 | 0.0 | | | Computer use at home | | | | | .9927 | | • Yes | 118 | 35.6 | 53.4 | 6.8 | | | • No | 55 | 21.8 | 49.1 | 20.0 | | | Computer use at work | 33 | 21.0 | 43.1 | 20.0 | .9879 | | Yes | 86 | 40.7 | 46.5 | 9.3 | .3073 | | • res
• No | | | | | | | | 67 | 19.4 | 58.2 | 14.9 | 000 | | Familiarity with computers | | | | | >.999 | | Very familiar | 66 | 40.9 | 48.5 | 6.1 | | | Somewhat familiar | 68 | 33.8 | 52.3 | 12.3 | | | Not familiar | 16 | 0.0 | 68.8 | 18.8 | | | Never used a computer | 27 | 18.5 | 48.1 | 14.8 | | | Age, y | | | | | .985 | | •<20 | 2 | 50.0 | 0.0 | 50.0 | | | • 20-39 | 23 | 21.7 | 65.2 | 8.7 | | | • 40-65 | 102 | 38.2 | 49 | 10.8 | | | •>65 | 46 | 17.4 | 54.3 | 10.9 | | | Sex | 10 | .,., | 0 1.0 | 10.0 | .8200 | | • Female | 107 | 28.0 | 52.3 | 13.1 | .0200 | | | | | | | | | • Male | 62 | 37.1 | 51.6 | 8.1 | 7700 | | Ethnic background | | | | | .7739 | | • White | 146 | 32.9 | 51.4 | 9.6 | | | • Other | 22 | 22.7 | 63.6 | 9.1 | | | Level of education | | | | | .9932 | | Completed grade school | 15 | 33.3 | 40.0 | 13.3 | | | Completed high school | 48 | 29.2 | 60.4 | 8.3 | | | Completed postsecondary education | 61 | 27.9 | 52.5 | 13.1 | | | Completed postgraduate education | 44 | 38.6 | 43.2 | 9.1 | | | | | | | · · · · | | Table 3. Respondents' views on the effects of computer use on different aspects of the patient-physician relationship: N = 161. | | | | RESPONSES, % | | | |--|---------------|----------|--------------|----------|---------------| | EFFECT OF COMPUTER USE | VERY POSITIVE | POSITIVE | NO EFFECT | NEGATIVE | VERY NEGATIVE | | Level of distraction of the doctor | 8.6 | 10.9 | 61.1 | 6.9 | 1.1 | | How well the doctor listened | 26.3 | 22.9 | 38.3 | 4.0 | 0.0 | | Doctor's eye contact | 23.4 | 24.0 | 33.7 | 8.0 | 0.6 | | Length of visit | 18.3 | 29.7 | 38.3 | 2.3 | 0.6 | | Overall satisfaction with the visit | 24.0 | 33.1 | 30.3 | 2.9 | 0.0 | | Ability to voice concerns to doctor | 24.0 | 30.3 | 33.1 | 2.3 | 0.6 | | Ability of doctor to explain your conditions | 26.3 | 30.9 | 31.4 | 1.7 | 0.0 | | Ability of doctor to write prescriptions | 25.1 | 28.6 | 30.3 | 1.7 | 1.1 | | Access to laboratory information | 15.4 | 31.4 | 34.3 | 0.0 | 0.0 | | Access to chart information | 20.0 | 36.0 | 28.6 | 0.6 | 0.0 | | Privacy of information | 21.7 | 20.6 | 36.6 | 2.3 | 1.1 | | Time spent chatting about nonmedical matters | 11.4 | 18.3 | 54.3 | 4.6 | 0.6 | privacy; only 3.4% of respondents were concerned about a "negative" or "very negative" effect. Solomon and Dechter found no difference in perceived level of physician distraction, satisfaction with the level of eye contact, and degree of listening with computer use.8 Legler and Oates found no effect of computer use on ease of communication, physician attention to patients, or physicians' ability to explain problems.9 Gadd and Penrod found that computer use had no effect on communication or eye contact.6 In our study, patients actually indicated more often that computer use had a positive or very positive effect on eye contact and ability to explain problems. Computer use was most commonly rated as having "no effect" on degree of distraction. Women and older patients have previously been found to have less positive attitudes toward computer use.6 However, Gadd and Penrod found that age, sex, and self-rated familiarity with and use of computers did not affect patient preference for computers.6 A slight negative trend was noted by Garrison et al between familiarity with and use of computers and satisfaction with computers during consultations, but they found that these factors did not influence patient preference for computer use.7 Visits in which a greater proportion of time is spent chatting have been associated with increased patient satisfaction.¹³ Respondents in our survey were most likely (54.3%) to respond that computer use had no effect on time spent chatting about nonmedical matters. A positive association has been found between physician computer skills and patient's satisfaction with computer use in the office. Such a relationship was not found in this study; however, there was a very interesting trend between doctors' and residents' attitudes toward the computer and patient attitudes toward computer use. This is an important reminder of the influence doctors have over their patients' attitudes and preferences. Our survey generated a surprising amount of spontaneous commentary from respondents, with impressive insight into the relationship between patients and the computer. One respondent actually summed up the results of this research project beautifully: It is the attitude of doctors to patients that affects overall satisfaction. The attitude of doctor to computer is barely relevant. A computer is a tool. Would you ask if we were concerned about a doctor's attitude to his stethoscope? #### Limitations This study had a fairly low response rate, partly because a number of surveys (13/300) could not be delivered owing to incorrect mailing addresses. Also, the way the survey was constructed meant that the second page was double-sided, and several respondents (7/300) missed that page entirely. Further, the study results were only analyzed using descriptive and correlational statistics, so only trends can be surmised. There was also a higher proportion of female and elderly respondents than in the general patient population, which might have influenced results. While females and older individuals have previously reported less positive attitudes about computer use, this study and the work of others do not support this finding.6 #### Conclusion Most patients expressed no preference for whether or not computers were used in the physician's office, although computers had a positive effect on overall satisfaction with visits. Doctors' attitudes toward computer use were found to influence their patients preferences. # **Research** Does computer use in patient-physician encounters influence patient satisfaction? Dr Lelievre is a family physician in Vancouver, BC. Dr Schultz is an Associate Professor at Queen's University in Kingston, Ont. #### Acknowledgment We thank Mui Lam, Jyoti Kotecha, and Dr Richard Birtwhistle for their help with data analysis. #### Contributors Both authors contributed to concept and design of the study; data gathering, analysis, and interpretation; and preparing the manuscript for submission. #### Competing interests None declared #### Correspondence Dr Sarah Lelievre, PO Box 19508, Vancouver, BC V5T 4E7; telephone 778 737-4754; e-mail sarah lelievre@hotmail.com - 1. Mitchell E, Sullivan F. A descriptive feast but an evaluative famine: systematic review of published articles on primary care computing during 1980-97. BMJ 2001;322(7281):279-82 - 2. Loomis GA, Ries JS, Saywell RM, Thakker NR. If electronic medical records are so great, why aren't family physicians using them? J Fam Pract 2002;51(7):636-41. - 3. Have paper records passed their expiry date? CMAJ 2005;173(7):725, 727. Erratum in: CMAJ 2005;173(9):1071, CMAJ 2006;174(3):353. - 4. Canada Health Infoway [website]. Toronto, ON: Canada Health Infoway; 2009. Available from: www.infoway-inforoute.ca/en/home/home.aspx. Accessed 2007 Jan 25. - 5. Hsu J, Huang J, Fung V, Robertson N, Jimison H, Frankel R. Health information technology and physician-patient interactions: impact of computers on communication during outpatient primary care visits. J Am Med Inform Assoc 2005;12(4):474-80. Epub 2005 Mar 31. - 6. Gadd CS, Penrod LE. Dichotomy between physicians' and patients' attitudes regarding EMR use during outpatient encounters. Proc AMIA Symp 2000:275-9. - 7. Garrison GM, Bernard ME, Rasmussen NH. 21st-Century heath care: the effect of computer use by physicians on patient satisfaction at a family medicine clinic. Fam Med 2002;34(5):362-8. - 8. Solomon GL, Dechter M. Are patients pleased with computer use in the examination room? J Fam Pract 1995;41(3):241-4. - 9. Legler JD, Oates R. Patients' reactions to physician use of a computerized medical record system during clinical encounters. J Fam Pract - 10. Henry RC, Zivick JD, Snellman LA. Planning and conducting a health survey: a survey research workbook. Lansing, MI: Office of Medical Education Research and Development, Michigan State University; 1985. - 11. Miller DC, Salkind NJ. Guides for selection and construction of questionnaires as utilized in field research. In: Handbook of research design and social measurement. 5th ed. Newbury Park, CA: Sage Publications; 1991. - 12. Grapentine Company, Inc. Sample size calculator. Grapentine Company, Inc. Available from: www.grapentine.com/calculator.htm. Accessed 2005 - 13. Gross DA, Zyzanski SJ, Borawski EA, Cebul RD, Stange KC. Patient satisfaction with time spent with their physician. J Fam Pract 1998;47(2):133-7.